1	Introduced by Committee on Commerce and Economic Development
2	Date:
3	Subject: Commerce and trade; workforce development
4	Statement of purpose of bill as introduced: This bill proposes to provide a
5	framework for a public engagement process and succeeding steps to modernize
6	and strengthen the State workforce development system.
7	An act relating to workforce development
8	It is hereby enacted by the General Assembly of the State of Vermont:
9	Sec. 1. FINDINGS AND INTENT
10	(a) Findings. The General Assembly finds:
11	(1) A skilled and productive workforce is critical for the economic
12	vitality of Vermont. However, our State currently faces several key labor
13	market challenges:
14	(A) Employers throughout our State are facing an extremely serious
15	and ongoing skills gap due to the lack of qualified workers to fill a wide range
16	of jobs across multiple sectors, today and into the future.
17	(B) Vermont has one of the lowest unemployment rates in the
18	country, and there are not enough workers at all skill levels to fill current job
19	vacancies.

1	(C) Many Vermonters are underemployed and require training to
2	update their skills and find available job opportunities that match their
3	interests.
4	(D) Many Vermonters who are unemployed or underemployed face
5	significant barriers to employment and require more support in overcoming
6	these barriers.
7	(E) Vermont youth currently access postsecondary learning at the
8	lowest rates in New England and with significant inequities by family income
9	and background. A strategic focus on addressing equity in postsecondary
10	learning opportunities, in alignment with workforce needs, will ensure
11	Vermont maximizes the potential of every Vermonter to contribute to the labor
12	market.
13	(F) Parents, youths, and families are facing a future where the next
14	generation of workers may not have the same opportunities to prosper as the
15	previous one.
16	(G) Vermont has a series of fragmented workforce development
17	programs, but not a unified workforce development system. The recently
18	reconstituted State Workforce Development Board is central to creating such a
19	system.
20	(2) A major part of the solution to these challenges lies in Vermont's
21	building an effective and efficient State workforce development system that is

1	a diverse public-private partnership among employers, government, and
2	education and training providers designed to ensure that individuals have the
3	skills needed by businesses.
4	(b) Intent. In adopting this act, it is the intent of the General Assembly:
5	(1) to commit to a redesign of Vermont's workforce development and
6	training system through a concerted three-year effort led by the Commissioner
7	of Labor, in collaboration with key administration partners, the education and
8	training communities, and other stakeholders from business and government.
9	(2) to create a framework for this three-year process that will result in a
10	more coherent, efficient, and effective workforce development system within
11	which:
12	(A) all Vermonters who want to work, and all employers who want
13	workers, can connect through education and training with what they need to
14	thrive; and
15	(B) stakeholders and programs, both inside and outside State
16	government, are optimally connected and aligned.
17	Sec. 2. STATE WORKFORCE DEVELOPMENT; PUBLIC ENGAGEMENT
18	PROCESS; DUTIES
19	(a)(1) The State Workforce Development Board, in cooperation with the
20	Department of Labor and the Agencies of Commerce and Community
21	Development, of Education, of Human Services, of Agriculture, Food and

1	Markets, of Natural Resources, and of Transportation, shall conduct a public
2	engagement process consistent with 20 C.F.R. §§ 679.100 and 679.130 and
3	10 V.S.A. § 541a to establish a vision and shared goals for meeting Vermont's
4	21st century workforce education, training, recruitment, and retention needs.
5	(2) The public engagement process shall be designed to inform
6	workforce-related aspects of other state strategic plans and reports, including
7	the Workforce Innovation and Opportunity Act State Plan, the State Economic
8	Development Marketing Plan, and the Statewide Comprehensive Economic
9	Development Strategy.
10	(3) In evaluating the current workforce service delivery system, the
11	Board shall use a data-driven process and solicit the perspectives of job-
12	seekers, incumbent workers, employers, industry representatives, program
13	administrators, and workforce service delivery providers.
14	(4)(A) The Board shall adopt a vision and describe the State's collective
15	goals by February 1, 2020.
16	(B) The vision, goals, and any findings or recommendations shall be
17	posted online.
18	(C) The Board shall provide advance notice to the Chair and Vice
19	Chair of the House Committee on Commerce and Economic Development and
20	the Senate Committee on Economic Development, Housing and General

1	Affairs if the recommendations may require legislative action during the 2020
2	legislative session.
3	(5) The vision and goals shall serve as the basis for an action plan to
4	revitalize Vermont's workforce development system.
5	(b) The Board may create a social network map of workforce service
6	delivery providers, employers, workforce program administrators, and industry
7	representatives to:
8	(1) develop baseline data in conformance with the Workforce
9	Innovation and Opportunity Act of how individuals, including new Americans,
10	and organizations, both within and outside State government, are involved with
11	workforce development and training around the State;
12	(2) analyze the relative level of connectivity of people and programs
13	managed inside and outside State government; and
14	(3) identify opportunities to strengthen connectivity to achieve greater
15	program alignment toward and realize the Board's vision for the State's
16	workforce development and training system.
17	(c) The Board shall identify what resources are necessary to maintain the
18	network map over time and track changes in levels of connectivity and
19	alignment across the stakeholder community.

1	(d) The Board may, in compliance with any employment and
2	confidentiality regulations, and after reviewing currently available data and
3	resources, collect information from:
4	(1) "front line" service delivery providers to understand how the current
5	system is and is not serving the needs of job seekers and employers;
6	(2) employers and employees to understand the effectiveness of
7	existing workforce programs; and
8	(3) past and present participants of training programs to understand if
9	the program met their expectations and led to a job in their field of interest or
10	training.
11	(e) The Board may initiate activities to improve understanding by
12	stakeholders concerning:
13	(1) the workforce development system;
14	(2) the Workforce Investment and Opportunity Act;
15	(3) the role of the Board; and
16	(4) how the Act governs workforce development funding and policies
17	implemented by the State.
18	(f) The Board, in cooperation with the Department of Labor and Agencies
19	of Commerce and Community Development, of Education, of Human
20	Services, of Agriculture, Food and Markets, of Natural Resources, and of
21	Transportation, shall review methods of employer engagement and evaluate

1	the tools available to employers to facilitate their access to and retention of
2	workers. The Board may recommend strategies for improvement to address:
3	(1) how employer outreach positions in each of the State-funded field
4	offices might be shared;
5	(2) what type of coordination is needed between the State level
6	employer outreach staff and local workforce organizations, including staff of
7	the regional development corporations and regional planning commissions, to
8	better serve employers;
9	(3) whether establishing a One Stop American Job Center in each region
10	to provide comprehensive customer-driven services for employers and job
11	seekers could serve businesses better, improve responsiveness to emerging
12	sector needs, and increase access to qualified, available workers through direct
13	outreach and recruitment;
14	(4) scaling or expanding pilot projects that link experts with career and
15	industry knowledge directly with middle or high schools, or both, to foster
16	career readiness and exploration; and
17	(5) ways to share data and information collected from employers among
18	parties who implement workforce development programs.
19	(g) The Board shall review how functions performed by local workforce
20	investment boards, career technical education regional advisory boards,
21	regional planning commissions, regional development corporations, and other

1	regional economic development and workforce related boards could be more
2	equitably executed from region to region, and recommend structures that
3	would foster better regional collaboration, alignment, and employer
4	participation.
5	(h) Following the public engagement process outlined in subsection (a) of
6	this section, the Board may make recommendations to align relevant funding
7	sources to promote:
8	(1) employer-driven workforce education and training opportunities;
9	(2) results-based outcomes;
10	(3) innovative and effective initiatives, pilots, or demonstration
11	programs that can be scaled to the rest of the State;
12	(4) access to federal resources that enable more innovative programs
13	and initiatives in Vermont; and
14	(5) equitable access to employment and training opportunities for
15	women and underrepresented populations in Vermont.
16	(i) The Department of Labor, with assistance from the Board, shall
17	facilitate the sharing of information among workforce development and
18	training delivery organizations so they may stay current with initiatives and
19	plans related to building an effective workforce development system.

1	Sec. 3. STATE WORKFORCE DEVELOPMENT; CAREER PATHWAYS;
2	CAREER TECHNICAL EDUCATION RECOMMENDATIONS
3	(a) As used in this section, "Career Pathways" means a combination of
4	rigorous and high quality education, training, and other experiences and
5	services, beginning not later than seventh grade, with multiple entry and exit
6	points that:
7	(1) at the secondary level, integrate the academic and technical skills
8	required for postsecondary success;
9	(2) are developed in partnership with business and industry and align
10	with the skill needs of industries in the local, regional, and State economies;
11	(3) prepare an individual to transition seamlessly from secondary to
12	postsecondary experiences and be successful in any of a full range of
13	secondary or postsecondary education options, including registered
14	apprenticeships;
15	(4) include career counseling and work-based learning experiences to
16	support an individual in achieving the individual's education and career goals;
17	(5) include, as appropriate, education offered concurrently with and in
18	the same context as workforce preparation activities and training for a specific
19	occupation or occupational cluster;

1	(6) organize education, training, and other experiences and services to
2	meet the particular needs of an individual in a manner that accelerates the
3	educational and career advancement of the individual to the extent practicable;
4	(7) enable an individual to gain a secondary school diploma or its
5	recognized equivalent, and that allow for college credit and industry
6	certifications to be earned in high school; and
7	(8) prepare an individual to enter or advance within a specific
8	occupation or occupational cluster.
9	(b) The Agency of Education, in partnership with the State Workforce
10	Development Board, shall promote policies that support introduction of Career
11	Technical Education (CTE) opportunities of study to middle school students,
12	along with career readiness and awareness activities.
13	(c) The Agency of Education, in partnership with the Board, shall promote
14	collaboration among middle schools and regional CTE centers that may result
15	<u>in:</u>
16	(1) development and delivery of introductory CTE courses or lessons to
17	introduce middle school students to Career Pathways and CTE programs, as
18	appropriate;
19	(2) increasing student exposure to local career opportunities through
20	activities such as business tours, guest lecturers, career fairs, and career
21	awareness days; and

1	(3) increasing student exposure to CTE programs through activities such
2	as tours of regional CTE centers, virtual field trips, and CTE guest visits.
3	(d) The Agency of Education shall approve up to four pilot projects in a
4	variety of CTE settings that model a unified funding structure, unified
5	governance structure, or both, designed to streamline the delivery of the
6	educational experiences of both high school and CTE students, consistent with
7	the following:
8	(1) a pilot project shall extend not longer than two years;
9	(2) the Agency shall establish guidelines, proposal submission
10	requirements, and a review process to approve pilot projects; and
11	(3) the Agency shall report on the outcomes of the pilot projects to the
12	House and Senate Committees on Education and the House Committee on
13	Commerce and Economic Development on or before January 15, 2020.
14	(e) Based on the results of the pilot projects approved under subsection (d)
15	of this section, the Agency of Education shall recommend flexible and student-
16	centered policies that:
17	(1) support equitable access and opportunity to participate in CTE pre-
18	tech foundation and exploratory programs for students in grades 9 and 10,
19	including building such activities into students' personalized learning plans
20	when appropriate, so that students are exposed to a wide variety of career
21	choices in their areas of interest; and

1	(2) ensure that students in grade 10 have access to courses in CTE
2	programs, including building such access into their personalized learning plans
3	as appropriate.
4	(f) The Agency of Education, in partnership with the Board, shall ensure
5	that CTE centers provide rigorous programs of study to students that are
6	aligned with an approved Career Pathway and in combination with a registered
7	apprenticeship when appropriate.
8	(g) The Agency of Education, in partnership with the Department of Labor
9	and the Agency of Commerce and Community Development, shall implement
10	a process for reviewing Career Pathways that considers:
11	(1) program relevance to State and regional employer need;
12	(2) participation of regional advisory boards or other boards with
13	employers;
14	(3) pathways to postsecondary education and training; and
15	(4) ability for students to gain credentials of value, dual enrollment
16	credits, postsecondary credential or degree attainment, and employment.
17	(h) The Agency of Education shall report on its Career Pathways review
18	process, findings, and recommendations to the Board on a regular basis.
19	(i) The Board may identify opportunities to leverage Workforce Innovation
20	and Opportunity Act funds, Carl D. Perkins Act postsecondary funds, Next
21	Generation funds, Vermont Training Program funds, and other relevant

1	funding sources to develop community-based Career Pathways that respond to
2	local occupational demands.
3	(j) The Agency of Education shall ensure that every high school student has
4	the opportunity to experience meaningful work-based learning when supported
5	by the personalized learning plan, and that high schools work with regional
6	CTE centers to avoid unnecessary duplication of programs of study already
7	provided by the centers.
8	(k) The General Assembly shall create a permanent classified position
9	within the Agency of Education to perform the functions currently performed
10	by the limited service Career Pathways Coordinator position.
11	(l) The Agency of Education and the Department of Labor shall support
12	coordination and alignment of Career Pathways programs of study delivered
13	by the regional CTE centers and the State's postsecondary institutions so that
14	education and training opportunities available to secondary and adult students
15	lead to a degree or stackable credential of value.
16	(m) The Department of Labor shall be responsible for the oversight and
17	coordination of adult career technical education in the State. The Agency of
18	Education shall provide technical and programmatic assistance, as necessary,
19	to the Department to ensure alignment between secondary and postsecondary
20	institutions, programs, policies and funding.
21	Sec. 4. STATE WORKFORCE DEVELOPMENT BOARD;

1	STRENGTHENING AND ALIGNING WORKFORCE TRAINING
2	PROGRAMS
3	(a) The State Workforce Development Board shall take steps to encourage,
4	promote, and support the creation of registered apprenticeship programs, pre-
5	apprenticeship programs, paid internships, occupational trainings, and other
6	work-based and on-the-job learning opportunities that lead to industry
7	recognized certificates and credentials. The Board shall consider ways to meet
8	employers' immediate and long-term employment needs in a variety of ways
9	that can include:
10	(1) expanding the number and diversity of employer-sponsored
11	registered apprenticeships;
12	(2) promoting the development of and access to pre-apprenticeship
13	programs in high schools and career and technical education centers;
14	(3) engaging Vermont's colleges and universities in delivering the
15	related instruction components of registered apprenticeship programs;
16	(4) expanding the number of internships and returnships available in
17	current and new sectors;
18	(5) developing partnerships and alignment between training programs
19	offered in correctional facilities and those offered in business or community
20	settings; and

1	(6) registered apprenticeship programs that guarantee offers of
2	continued employment or consideration for future employment upon
3	completion of the program.
4	(b) The Board shall create a process for identifying, monitoring, and
5	evaluating occupational trainings and industry-recognized credentials. The
6	Board may consider establishing a process for endorsing credentials and
7	certificate programs to facilitate targeted investments in programs that meet
8	industry needs.
9	(c) The Board shall create and review periodically publicly available
10	documents that list:
11	(1) current industry, State, and federally recognized credentials;
12	(2) requirements to obtain these credentials;
13	(3) training programs that lead to these credentials; and
14	(4) the cost of training and educational programs required to obtain the
15	credential.
16	(d) The Board shall work with the Office of Professional Regulation to
17	increase recognition of professional skills and credentialing across states, in
18	addition to supporting professional paths that involve more than one industry,
19	state, or federally recognized credential and rules adopted by the Office;
20	Sec. 5. STATE WORKFORCE DEVELOPMENT BOARD; GROWING THE
21	SIZE AND QUALITY OF THE WORKFORCE

1	(a) The Department of Labor and the Agencies of Commerce and
2	Community Development, of Education, and of Human Services, in
3	partnership with the State Workforce Development Board, shall take steps to:
4	(1) increase labor force participation of Vermonters by creating multi-
5	tiered engagement, training, and support activities that help working age
6	Vermonters who are able to participate, or participate to a greater degree, in the
7	workforce; and
8	(2) recruit and relocate new workers and employers to Vermont; and
9	(3) assist businesses in locating and retaining qualified workers.
10	(b) To meet these objectives, the Department of Labor and the Agencies of
11	Commerce and Community Development, of Education, and of Human
12	Services shall:
13	(1) engage regional and statewide stakeholders, including regional CTE
14	centers, regional development corporations, and regional planning
15	commissions, to identify needs, strategies, and define success;
16	(2) identify targets and methods of recruitment, relocation, re-training,
17	and retention;
18	(3) leverage resources available in current State and federal programs to
19	support more workers within and outside of Vermont entering and staying in
20	the workforce; and

1	(4) create metrics for tracking the success of outreach efforts and
2	economic impact.
3	(c) The Board may examine incentives to encourage participation in the
4	labor force by target populations, including unemployment insurance waivers
5	income tax reductions, exemption of State tax on Social Security, housing and
6	transportation vouchers, tuition and training reimbursements, or waivers for
7	training. The Board shall notify the House Committee on Commerce and
8	Economic Development of any findings or recommendations, as appropriate.
9	Sec. 6. VERMONT TALENT PIPELINE MANAGEMENT PROJECT
10	(a) Findings. The General Assembly finds:
11	(1) The Vermont Talent Pipeline Management Project (VTPM) is an
12	employer-oriented strategy that expands the role of employers as end-
13	customers of the education and workforce systems. VTPM seeks to improve
14	the employability of Vermonters and the alignment of employer needs with
15	education and workforce development and training programs.
16	(2) VTPM is a statewide public and private partnership among the
17	Agency of Commerce and Community Development, Brattleboro
18	Development Credit Corporation, Franklin/Grand Isle Workforce Investment
19	Board, Lake Champlain Regional Chamber of Commerce, and Vermont
20	Business Roundtable. It is informed by resource partners including the
21	Agency of Education, Greater Burlington Industrial Corporation, State

1	Workforce Development Board, Vermont Chamber of Commerce, and the
2	Vermont Student Assistance Corporation.
3	(3) Partners will coordinate the network of training providers to deliver
4	industry, State, and federally recognized credentials, job training, and
5	workforce education in targeted job areas, sectors, and industries which
6	connect to the skills employers are looking for when filling available positions.
7	(b) Intent. It is the intent of the General Assembly:
8	(1) to acknowledge VTPM as an important, statewide, employer-led
9	model in its start-up phase with pilots in key industries;
10	(2) to support development, scale-up, funding, and roll-out of VTPM
11	across all economic sectors, businesses of various size, and regions of the State
12	by training regional partners in local communities statewide; and
13	(3) to encourage the Agency of Education, Department of Labor, the
14	State Workforce Development Board, and VTPM to collaborate in identifying
15	and developing additional credentialing programs within applicable industries.
16	Sec. 7. RESULTS BASED MONITORING
17	(a) The Department of Labor, with the assistance of the Government
18	Accountability Committee and the State Workforce Development Board, shall
19	develop a framework to evaluate workforce education, training, and support
20	programs and services. The framework shall be applied to the State's
21	workforce system inventory and shall distinguish programs and services based

1	on method of delivery, customer, program administrator, goal, or other
2	appropriate category. The framework shall:
3	(1) create population level indicators based on desired outcomes for the
4	workforce development delivery system;
5	(2) along with social network mapping work that the Board may pursue,
6	support program and service alignment of State-grant-funded projects with the
7	State Workforce Innovation and Opportunity Act Plan;
8	(3) align with the Board's vision;
9	(4) note performance measures that already exist in the workforce
10	system and identify where State-specific measures would help monitor
11	progress in achieving the State's goals; and
12	(5) identify gaps in service delivery and areas of duplication in services.
13	(b) The State Workforce Development Board shall consider whether the
14	information and data currently collected and reported throughout the workforce
15	development system is useful and shall identify what information and data are
16	not available or readily accessible. The Board shall make its findings available
17	and recommend a process to improve the collection and reporting of data.
18	(c) The State Workforce Development Board may create a process and a
19	timeline to collect program level data for the purposes of updating the State's
20	workforce system inventory.

1	(d) The State Workforce Development Board may develop tools for
2	program and service delivery providers that support continuous improvement
3	using data-driven decision making, common information-sharing systems, and
4	a customer-focused service delivery system.
5	Sec. 8. 10 V.S.A. chapter 22A is amended to read:
6	CHAPTER 22A. WORKFORCE EDUCATION AND TRAINING
7	§ 540. WORKFORCE EDUCATION AND TRAINING LEADER
8	The Commissioner of Labor shall be the leader of workforce education and
9	training in the State, and shall have the authority and responsibility for the
10	coordination of workforce education and training within State government,
11	including the following duties:
12	(1) Perform the following duties in consultation with the State
13	Workforce Development Board:
14	* * *
15	(G) design and implement criteria and performance measures for
16	workforce education and training activities; and
17	(H) establish goals for the integrated workforce education and
18	training system; and
19	(I) with the assistance of the Secretaries of Commerce and
20	Community Development, of Human Services, of Education, of Agriculture,
21	Food and Markets, and of Transportation, and of the Commissioner of Public

1	Safety, develop and implement a coordinated system to recruit, relocate, and
2	train workers to ensure the labor force needs of Vermont's businesses are met.
3	* * *
4	(8) Coordinate intentional outreach and connections between students
5	graduating from Vermont's colleges and universities and employment
6	opportunities in Vermont.
7	* * *
8	§ 541a. STATE WORKFORCE DEVELOPMENT BOARD
9	(a) Board established; duties. Pursuant to the requirements of 29 U.S.C.
10	§ 3111, the Governor shall establish a State Workforce Development Board to
11	assist the Governor in the execution of his or her duties under the Workforce
12	Innovation and Opportunity Act of 2014 and to assist the Commissioner of
13	Labor as specified in section 540 of this title.
14	(b) Additional duties; planning; process.
15	(1) In order to To inform its decision-making decision making and to
16	provide effective assistance under subsection (a) of this section, the Board
17	shall:
18	(1)(A) conduct an ongoing public engagement process throughout the
19	State that brings together employers and potential employees, including
20	students, the unemployed, and incumbent employees seeking further training,

1	to provide feedback and information concerning their workforce education and
2	training needs; and
3	(2)(B) maintain familiarity and promote alignment with the federal
4	State and regional Comprehensive Economic Development Strategy (CEDS)
5	and other economic development planning processes, and coordinate
6	workforce and education activities in the State, including the development and
7	implementation of the State plan required under the Workforce Innovation and
8	Opportunity Act of 2014, with economic development planning processes
9	occurring in the State, as appropriate.
10	(2) To ensure that State-funded and federally funded workforce
11	development and training efforts are of the highest quality and aligned with the
12	State's workforce and economic goals, the Board shall regularly:
13	(A) Review and approve State-endorsed Career Pathways that reflect
14	a shared vision across multiple sectors and agencies for improving
15	employment outcomes, meeting employers' and workers' needs, and
16	leveraging available State and federal funding.
17	(i) Career Pathways shall encompass educational and training
18	experiences from middle school to the postsecondary years, and may focus on
19	particular target populations or industry sectors.
20	(ii) Career Pathways shall include or culminate in degrees,
21	certificates, and other relevant credentials approved by the Board.

1	(B) Publicize the State-endorsed Career Pathways, including on
2	websites managed by the Agency of Education, Department of Labor, and
3	Department of Economic Development.
4	(3)(A) The Board shall have the authority to approve State-endorsed and
5	industry-recognized credentials and certificates, excluding high school
6	diplomas and postsecondary academic degrees, that are aligned with the Career
7	Pathways.
8	(B) The Board shall design a review process that ensures:
9	(i) business and industry are participants and are engaged early in
10	the process;
11	(ii) the credential review process involves relevant stakeholders;
12	(iii) credentials are differentiated based on rigor and industry
13	demand; and
14	(iv) systems are designed to be responsive to changing industry
15	needs.
16	(C) The Board shall ensure that a review and oversight process is in
17	place on or before July 1, 2019.
18	* * *

1	§ 543. WORKFORCE EDUCATION AND TRAINING FUND; GRANT
2	PROGRAMS
3	(a) Creation. There is created the Workforce Education and Training Fund
4	in the Department of Labor to be managed in accordance with 32 V.S.A.
5	chapter 7, subchapter 5.
6	(b) Purposes. The Department shall use the Fund for the following
7	purposes:
8	(1) training for Vermont workers, including those who are unemployed,
9	underemployed, or in transition from one job or career to another;
10	(2) internships to provide students with work-based learning
11	opportunities with Vermont employers;
12	(3) apprenticeship, preapprenticeship, and industry-recognized
13	credential training; and
14	(4) assistance to small businesses for recruiting, including building
15	connections with secondary and postsecondary institutions and others to locate
16	hire, and retain workers from among Vermont students and graduates; and
17	(5) other workforce development initiatives related to current and future
18	job opportunities in Vermont as determined by the Commissioner of Labor.
19	* * *

1	(f) Awards. The Commissioner of Labor, in consultation with the Chair of
2	the State Workforce Development Board, shall develop award criteria and may
3	grant awards to the following:
4	* * *
5	(2) Vermont Strong Internship Program. Funding for eligible internship
6	programs and activities under the Vermont Strong Internship Program
7	established in section 544 of this title.
8	(3) Vermont Strong Returnship Program. Funding for eligible
9	returnship programs and activities under the Vermont Strong Returnship
10	Program established in section 545 of this title.
11	(4) Apprenticeship Program. The Vermont Apprenticeship Program
12	established under 21 V.S.A. chapter 13. Awards under this subdivision may be
13	used to fund the cost of apprenticeship-related instruction provided by the
14	Department of Labor.
15	(4)(5) Career Focus and Planning programs. In collaboration with the
16	Agency of Education, funding for one or more programs that institute career
17	training and planning for young Vermonters, beginning in middle school.
18	(g) Career Pathways. Programs that are funded under this section resulting
19	in a credit, certificate, or a credential shall demonstrate alignment with a
20	Career Pathway.

1	(h) Expanding offerings. A regional career and technical education center
2	that develops an adult technical education program of study using funding
3	under this section shall:
4	(1) make the program materials available to other regional career and
5	technical education centers and adult technical education programs;
6	(2) to the extent possible, align the program with subsequent programs
7	offered through the Vermont State College System, the University of Vermont
8	and State Agricultural College, or an accredited independent college located in
9	Vermont; and
10	(3) respond to current or projected occupational demands.
11	* * *
12	§ 545. VERMONT STRONG RETURNSHIP PROGRAM
13	(a) As used in this section, "returnship" means an on-the-job learning
14	experience working with an employer where an individual may, but does not
15	necessarily, receive academic credit, financial remuneration, a stipend, or any
16	combination of these.
17	(b)(1) The Department of Labor shall develop and implement a statewide
18	Vermont Strong Returnship Program for individuals who are returning to the
19	
	workforce after an extended absence or are seeking a limited duration on-the-

1	(2) The Department of Labor shall coordinate and provide funding to
2	public and private entities for returnship programs and opportunities that match
3	experienced workers with Vermont employers.
4	(3) Funding awarded through the Program may be used to build and
5	administer coordinated and cohesive programs and to provide participants with
6	a stipend during the returnship, based on need. Funds may be made only to
7	programs or projects that:
8	(A) do not replace or supplant existing positions;
9	(B) expose individuals to real and meaningful workplace
10	experiences;
11	(C) provide a process that measures progress toward mastery of hard
12	and soft professional skills and other factors that indicate a likelihood of
13	success in the workplace;
14	(D) are designed to motivate and educate participants through work-
15	based learning opportunities with Vermont employers; or
16	(E) offer participants a continuum of learning, experience, and
17	relationships with employers that will make it financially possible and
18	attractive for individuals to continue to work and live in Vermont.
19	(c) The Department of Labor shall:
20	(1) identify new and existing funding sources that may be allocated to
21	the Program;

1	(2) collect data and establish program goals and performance measures
2	that demonstrate program results for returnship programs funded through the
3	Program;
4	(3) engage appropriate agencies and departments of the State in the
5	Program to expand returnship opportunities with State government and with
6	entities awarded State contracts; and
7	(4) work with other public and private entities to develop and enhance
8	returnship programs, opportunities, and activities throughout the State.
9	Sec. 9. RESERVATION OF FUNDS; APPROPRIATIONS
10	(a) In fiscal year 2019 the Department of Labor shall reserve the amount of
11	\$40,000.00 from the Workforce Development Council Fund and the amount of
12	\$40,000.00 of federal Workforce Innovation and Opportunity Act funds
13	reserved by the Governor for statewide workforce investment activities,
14	subject to permissible use, to assist the State Workforce Development Board in
15	performing the duties specified in this act.
16	(b) In fiscal year 2019 the amount of \$100,000.00 is appropriated from the
17	General Fund to the Department of Labor to implement the Vermont Strong
18	Returnship Program created in 10 V.S.A. § 545.
19	(c) In fiscal year 2019 the amount of \$100,000.00 is appropriated from the
20	General Fund to the Department of Labor to implement the Vermont College
21	Graduate Placement and Small Business Recruitment Initiative to provide

1	small businesses with support and resources to more effectively recruit new
2	employees from among graduates of Vermont colleges and universities.
3	Sec. 10. REPORTING
4	(a) On or before January 15, 2019, the State Workforce Development
5	Board shall report to the House Committee on Commerce and Economic
6	Development and the Senate Committee on Economic Development, Housing
7	and General Affairs concerning the implementation of this act.
8	(b) On or before January 15, 2019, the Department of Labor, in
9	collaboration with the Agency of Education and the State Workforce
10	Development Board, shall report to the House Committee on Commerce and
11	Economic Development and the Senate Committee on Economic
12	Development, Housing and General Affairs concerning:
13	(1) how to encourage more businesses to offer apprenticeships;
14	(2) how to encourage more labor force participation in
15	apprenticeships; and
16	(3) of the myriad federal and private apprenticeship opportunities
17	available, which additional opportunities, and which industry sectors, should
18	be offered or enhanced in Vermont.
19	Sec. 11. EFFECTIVE DATE
20	This act shall take effect on July 1, 2018.